Photocathode R&D An overview of research on high quantum efficiency, robust photocathodes ### Photocathode Criteria - High Quantum Efficiency - 0.5 A at 351 MHz (1/2 RF frequency) = 1.3nC/bunch - > Uniform emission surface - Long lifetime - > Robust - Reproducible preparation technique - Photoemission at convenient laser wavelength #### Research Goals - Establish deposition system with a reproducible optimized recipe - Study Lifetime related issues: Dependence on - laser intensity and wavelength - current density - Contaminants - Vacuum conditions - Integration into load lock or diamond capsule # Cathode Options | Photocathode | CsK ₂ Sb | Cs ₂ Te | GaAs | Mg | |----------------------------|---------------------|--------------------|--------|--------| | Laser wavelength | 532/355 | 266 nm | 800 nm | 266 nm | | QE | 3%/10% | 3% | 5-10% | .1% | | Laser power to achieve .5A | 38W/17W | 77 W | 15 W | 2300 W | | Prompt emission | Yes | Yes | No | Yes | | Commercial Laser available | Yes | No | Maybe | No | ## Photocathode Deposition System ## Fabrication Procedure - Chemical Deposition system - Polished 1" Molybdenum substrate - Multi-stage deposition process - 200 Å Sb, 150 Å K, ~200 Å Cs - Current is monitored as a function of Cs deposition ## Current vs. Cs Deposition time # Surface Uniformity ## Reproducibility ## Lifetime Studies ### Cathode Gun Interface - Load-lock to attach deposition system to SCRF gun - Capsule design with diamond window sealed onto photocathode - Outcome of SEY program will determine final course taken # Laser System Requirements - > 351.875 MHz - > 532 nm, 355 nm - > 10 ps pulse length - Synchronized to master RF clock - Adjustable output power - Variety of amplifier systems # Laser Requirements | Laser
Wavelength | CsK ₂ Sb
QE | SEY | Desired
Current | Laser
Power to
Cathode | |---------------------|---------------------------|-----|--------------------|------------------------------| | 532 nm | 3% | 0 | 0.5 A | 38 W | | 532 nm | 3% | 50 | 0.5 A | 0.7 W | | 355 nm | 9% | 0 | 0.5 A | 17 W | | 355 nm | 9% | 50 | 0.5 A | 0.35 W | ## Laser Layout options #### CsK₂Sb cathode in SCRF gun Oscillator → multi-pass Amplifier Chain → Harmonic Conversion 1064 nm 351 MHz Few watts Multi-pass Multi-stage Adjustable output power to 80 W 2nd or 3rd Harmonic 40 W green 20 W UV #### CsK₂Sb cathode with diamond secondary emitter Oscillator → Amplifier → Harmonic Conversion 1064 nm 351 MHz Few watts Single pass (Optional) 2nd or 3rd Harmonic 1 W green 0.5 W UV ## Conclusions - Cathode research - Moderate QE obtained - Good surface uniformity - Lifetime and current density studies are promising - Reproducibility needs to be better - Different Substrate materials will be studied - Laser System - Commercial oscillators are available - Outcome of SEY experiments will determine amplifier needs - Cathode-Gun interface being addressed